Enriched Xenon Observatory for double beta decay D.Leonard, A.Piepke Physics Dept, University of Alabama, Tuscaloosa AL P.Vogel Physics Dept Caltech, Pasadena CA A.Bellerive, M.Bowcock, M.Dixit, I.Ekchtout, C.Hargrove, D.Sinclair, V.Strickland Carleton University, Ottawa, Canada W.Fairbank Jr., S.Jeng, K.Hall Colorado State University, Fort Collins CO M.Moe Physics Dept UC Irvine, Irvine CA D.Akimov, A.Burenkov, M.Danilov, A.Dolgolenko, A.Kovalenko, D.Kovalenko, G.Smirnov, V.Stekhanov *ITEP Moscow, Russia* J.Farine, D.Hallman, C.Virtue Laurentian University, Canada M.Hauger, F.Juget, L.Ounalli, D.Schenker, J-L.Vuilleumier, J-M.Vuilleumier, P.Weber *Physics Dept University of Neuchatel, Switzerland* M.Breidenbach, R.Conley, C.Hall, D.McKay, A.Odian, C.Prescott, P.Rowson, J.Sevilla, K.Skarpaas, K.Wamba SLAC, Menlo Park CA R.DeVoe, B.Flatt, G.Gratta, M.Green, F.LePort, R.Neilson, A.Pocar, S.Waldman, J.Wodin Physics Dept Stanford University, Stanford CA # **EXO** will be large real time active source search for ββ decay of ¹³⁶Xe, using isotopically enriched Xenon. #### Scientific goals are: - 1) Measurement of yet unobserved $\beta\beta2\nu$ decay of ¹³⁶Xe. Task: $T_{1/2} > 10^{22}$ y. Particularly long. - 2) Test of the Heidelberg evidence for $\beta\beta0\nu$ decay. Expectation for ¹³⁶Xe [Ge $\pm3\sigma$ range (0.7-4.2)·10²⁵ y]: ``` T_{1/2} = (0.57-3.4)\cdot 10^{25} \text{ y} [Rodin et al. PRC68 (2003) 044302 QRPA] = (0.66-4.0)\cdot 10^{25} \text{ y} [Staudt et al. EPL13 (1990) 31 QRPA] = (0.48-2.9)\cdot 10^{25} \text{ y} [Caurier et al. NPA654 (1999) 973c SM] ``` 3) Perform a search for $\beta\beta0\nu$ decay sensitive enough to cover the allowed parameter space for an inverted mass hierarchy. $< m_{\beta\beta} > < 10 \text{ meV} \rightarrow T_{1/2} > 4 \cdot 10^{28} \text{ y [Rodin]}$ If (2) turns out a negative result. ### EXO has chosen ¹³⁶Xe: - High Q-value: 2481 keV - Active detection medium suited for charge collection plus high yield UV scintillator - No need to grow crystals - No long lived Xe isotopes to activate - Can be easily transferred from one detector to another if new technologies become available - Noble gas: easy(er) to purify re-purify during operation - ¹³⁶Xe has reasonable natural abundance: 8.9% - ¹³⁶Xe advantages for enrichment: - noble gas (no chemistry involved) - centrifuge feed rate in gram/s, all mass useful - centrifuge efficiency ~ Δm. For Xe 4.7 amu - Ionization potentials Xe: 12.130 eV, Ba^{+:} 5.212 eV, Ba⁺⁺: 10.004 eV $\rightarrow \beta\beta$ —decay product atom remains charged \rightarrow opens possibility of final state tagging # Major challenges in 0vββ decay - 1) Very large fiducial mass (tons) need large-scale isotopic enrichment - 2) Reduce and control backgrounds in qualitatively new ways unlikely to gain big factors without new techniques For a background scaling like *Nt* $$\langle m_{\nu} \rangle \propto 1/\sqrt{T_{1/2}^{0\nu\beta\beta}} \propto 1/(Nt)^{1/4}$$ See M.Moe PRC44 (1991) 931 For no background $$\langle m_{_{V}} \rangle \propto 1/\sqrt{T_{_{1/2}}^{_{0V\beta\beta}}} \propto 1/\sqrt{Nt}$$ EXO plans to tag Ba⁺⁺ ions born in $\beta\beta$ decays at vertex to operate in this regime. ## Challenge: Background Control "Real time" (Ionization and scintillation) - + Energy/tracking information - γ backrounds - Isotopic enrichment (usu.) - Exposure (Nt) limited by time #### Final state ID - + Very specific signature - + Large fiducial masses - No decay-mode distinction EXO is designed to combine these two techniques See M.Moe PRC44 (1991) 931 Leakage of $\beta\beta2v$ events into $\beta\beta0v$ analysis window. Depends in 5.8th power on σ . Even with Ba tagging important background. ## **EXO** road map - Build a 200 kg liquid Xe tracking TPC to demonstrate E resolution, low background, and tracking. - Largest liquid Xe detector ever build - One of largest TPCs - Largest $\beta\beta$ experiment by factor 20 compared to HD-MO - EXO-200 will initially not be equipped with Ba tagging. - Will be operated at moderate overburden at WIPP [1585 mw.e. $4.8\cdot10^{-7}$ µ/(cm² s) Esch et al. astro-ph/0408486] to measure $\beta\beta2\nu$ decay and test Heidelberg $\beta\beta0\nu$ evidence - Planned installation at WIPP: end of 2006 - In parallel develop Ba final state tagging - After proof of feasibility build a 1 to 10 ton enriched Xe detector to probe inverted mass hierarchy # The roadmap to the background free discovery of Majorana neutrinos and the neutrino mass scale # **EXO-200 Progress** #### **EXO-200 at WIPP** Modules arrive here and are transferred to WIPP flatcar. ### Energy resolution improvement in LXe #### **Ionization alone:** σ(E)/E = 3.8% @ 570 keVor 1.8% @ $Q_{ββ}$ #### **Ionization & Scintillation:** σ(E)/E = 3.0% @ 570 keV or 1.4% @ $Q_{ββ}$ (a factor of 2 better than the Gotthard TPC) E.Conti et al. Phys. Rev. B (68) 054201 EXO-200 will collect 3-4 times as much scintillation... further improvement possible # Massive effort on material radioactivity qualification - NAAa - Low background γ-spectroscopy^b - α-counting^c - Radon counting^d - High performance GD-MS and ICP-MS^e Th/U Sensitivity for Teflon (TPC body): <0.3 ppt or 1 and 4 μBq/kg Online database for collaborators at present includes ~130 entries # MC simulation of backgrounds Alabama & SLAC - ^a Alabama using MIT reactor - ^b Neuchatel, Alabama - ^c Alabama, Stanford, SLAC, Carleton - d Laurentian - e Commercial, Canadian Inst. Standards # Cryostat and gantry system views # EXO-200: a 200 kg LXe TPC with scintillation readout in a ultra-low background cryostat/shielding # Cryostat being fabricated at SDMS (Grenoble) After machining and welding plates are returned to shielded storage # Modular Clean Rooms at Stanford #### **EXO-200 TPC Basics** - Measure both ionization and scintillation light to get best energy resolution - Info on event topology important for background separation. - Test ability to measure position of decay for Ba⁺ extraction in full EXO - The detector is a cylinder of 44 cm ID by 44 cm inner length. - The cylinder is split by a cathode plane at the center so there are two symmetric drift regions. The cathode runs at negative HV. - Max HV is ~ 70kV (~3.5 kV/cm drift). Energy resolution improves with drift field, but there are arguments that separation of 1 vs. 2 primary electrons might be better at lower fields. - → field optimization is an important mission of EXO-200 - Readout "style": - Crossed wires, 100µm wires, 3mm pitch, ganged in groups of 3 (48ch. x, 48ch. y), total 96 ch. per 1/2 detector - APDs for scintillation readout ### **Teflon chamber R&D** #### Unmounted LAAPD from Advanced Photonix Special gold-less production for EXO-200 APDs are ideal for our application: - very clean & light-weight, - very sensitive to VUV QE > 1 at 175nm Gain ~ 100-150 $V \sim 1500V$ $\Delta V < \pm 0.5V$ $\Delta T < \pm 1K$ APD is the driver for temperature stability Leakage current OK cold Channel count: 2×300 # **Mounted APD Layout** 10/28/ 2005 EXO # Ba+ Grabbing & Tagging R&D #### Single atom spectroscopy at Stanford and Colorado State #### Single-ion detection in presence of He background gas # Initial R&D on grabbing/release uses 230 U source and α -counting at SLAC # Ba grabbing and tagging R&D - Good quality tagging in presence of some Xe/He gas - He stabilization of Xe-induced unloading - High efficiency trap-loading scheme (linear trap) - Linear trap construction close to final device - Single Ba ion source development - Experience grabbing on Xe-ice and metal tips - Field emission release from STM tip, further cryotip developments **Ba tagging** Ba grabbing Done In progress In addition continue R&D on tagging in LXe: very high rewards if successful. ### **EXO-200 Majorana mass sensitivity** #### **Assumptions:** - 1) 200kg of Xe enriched to 80% in 136 - 2) $\sigma(E)/E = 1.4\%$ obtained in EXO R&D, Conti et al Phys Rev B 68 (2003) 054201 - 3) Low but finite radioactive background: 20 events/year in the $\pm 2\sigma$ interval centered around the 2.481MeV endpoint - 5) Negligible background from $2\nu\beta\beta$ ($T_{1/2}>1.10^{22}$ yr R.Bernabei et al. measurement) | Case | Mass | Eff. | Run | σ _E /E @ | Radioactive | T _{1/2} 0νββ | Majorana mass
(eV) | | |-----------|-------|------|------|---------------------|-------------|-----------------------|-----------------------|-------| | | (ton) | (%) | Time | 2.5MeV | Background | (yr, 90%CL) | | | | | | | (yr) | (%) | (events) | | QRPA | NSM | | Prototype | 0.2 | 70 | 2 | 1.6* | 40 | 6.4·10 ²⁵ | 0.27 † | 0.38* | #### What if Klapdor's observation is correct? Central value $T_{1/2}$ (Ge) = $1.2^{+3}_{-0.5} \cdot 10^{25}$, $\pm 3\sigma$ range (0.24eV - 0.58eV) (Phys. Lett. B 586 (2004) 198-212) In 200kg EXO, 2yr: - •Worst case (QRPA, upper limit) 15 events on top of 40 events bkgd \rightarrow 2 σ - •Best case (NSM, lower limit) 162 events with 40 bkgd \rightarrow 8.5 σ ### **EXO Majorana mass sensitivity** #### **Assumptions:** - 1) 80% enrichment in ¹³⁶Xe - 2) Intrinsic low background + Ba+ tagging eliminate all radioactive background - 3) Energy resolution only used to separate the 0v from 2v modes: Select 0v events in a $\pm 2\sigma$ interval centered around the 2.481 MeV endpoint - 4) Use for $2\nu\beta\beta T_{1/2}>1.10^{22}$ yr (Bernabei et al. measurement) | Case | Mass | Eff. | Run | σ _E /E @ | 2νββ | T _{1/2} ⁰ νββ | Majorana mass | | |----------------|-------|------|------|---------------------|-------------|-----------------------------------|---------------|--------| | | (ton) | (%) | Time | 2.5MeV | Background | (yr, | (meV) | | | | | | (yr) | (%) | (events) | 90%CL) | QRPA | ‡ NSM# | | Conserv ative | 1 | 70 | 5 | 1.6* | 0.5 (use 1) | 2 x 10 ²⁷ | 50 | 68 | | Aggressi
ve | 10 | 70 | 10 | 1† | 0.7 (use 1) | 4.1 x 10 ²⁸ | 11 | 15 | ^{*} σ(E)/E = 1.4% obtained in EXO R&D, Conti et al Phys Rev B (68) (2003) 054201 $^{^{\}dagger}$ σ (E)/E = 1.0% considered as an aggressive but realistic guess with large light collection area [‡] Rodin et al Phys Rev C 68 (2003) 044302 [#] Courier et al. Nucl Phys A 654 (1999) 973c